168 J Clin Pathol 1995;48:168–173

Internal quality assurance in a clinical virology laboratory. I. Internal quality assessment

J J Gray, T G Wreghitt, T A McKee, P McIntyre, C E Roth, D J Smith, G Sutehall, G Higgins, R Geraghty, R Whetstone, U Desselberger

Abstract

Aims—In April 1991 an internal quality assessment scheme (IQAS) was introduced into the virology section of the Clinical Microbiology and Public Health Laboratory, Cambridge. The IQAS was established to identify recurring technical and procedural problems, to check the adequacy of current techniques, and to calculate the frequency of errors.

Methods—Between April 1991 and December 1993, 715 anonymous clinical serum samples were submitted to the laboratory to test 3245 individual procedures of diagnostic viral serology.

Results—A total of 485 (14.9%) procedural and 61 (1.9%) technical discrepancies were observed, the technical discrepancies mainly being recorded in complement fixation tests. Twenty two (0.7% of total procedures) of the technical discrepancies were diagnostically significant.

Conclusions—Evaluation criteria developed with the introduction of IQAS to viral serology, and technical and procedural discrepancies are assessed. As yet, IQAS has not been introduced to other sections of the diagnostic virology laboratory (virus isolation, electron microscopy, immunofluorescence, and enzyme linked immunosorbent assays for viral and chlamydial antigens).

(7 Clin Pathol 1995;48:168-173)

Keywords: Quality assurance, quality assessment, clinical virology.

The management and control of quality in the clinical microbiology laboratory has evolved since the mid-1960s, from initially voluntary participation in quality assessment studies via professional establishment of quality assessment schemes to legislative measures on quality control requirements.¹²

Quality assurance is regarded as the overall approach of quality management indicators of health care outcome related to parameters of patient care. Subsections thereof are quality assessment schemes relating to proficiency testing of external and internal specimens, evaluations of internal quality controls and monitoring of laboratory equipment and working conditions.

Updates of such procedures have been given by Bartlett *et al*,² Miller and Wentworth,³ Braunstein,⁴ Weissfeld and Bartlett,⁵ and August *et al*.⁶ In most of these publications issues relating to clinical virology have been dealt with in a rather marginal way.

A comprehensive quality assurance scheme for use in a diagnostic virology laboratory should consist of several distinct components designed to monitor all areas of activity in the laboratory. The scheme should include external and internal quality assessment, the use of internal quality controls and the monitoring of equipment and reagents.

Microbiology laboratories have participated in a UK National External Quality Assessment Scheme (NEQAS) for many years.⁷ Although NEQAS distributions assess many different tests of the diagnostic virology section, they are relatively infrequent and carry a limited number of samples in each distribution. The results obtained in such a scheme can only reflect the quality of work in the laboratory at the time of distribution. The limited number of samples may bias the results, particularly if—although it is undesirable—NEQAS samples receive more attention than routine clinical samples. NEQAS mainly provides comparisons among laboratories, among detection systems and permits comprehensive discussion of such results and discrepancies.

An internal quality assessment scheme (IQAS) can be used to monitor the quality of work more frequently and reproduce normal test conditions more accurately that NEQAS. IQAS samples can be provided in sufficient numbers and should not be more vigorously tested that any other routine specimen.

In the IQAS some specimens received in the laboratory are resubmitted for testing anonymously, thus all activities involved in the passage of specimens through the laboratory starting from reception and ending in the dispatch of final report can be monitored.⁸ The samples chosen can realistically reflect the diversity of tests in current use, and the numbers can be sufficiently high to monitor all laboratory procedures with precision but without increasing the workload excessively.

Here, we report on the organisation and performance of an IQAS used in the diagnostic virology laboratory of the Clinical Microbiology and Public Heath Laboratory, Cambridge, since April 1991 to assess the performance of the serology section. For organisational reasons, antibodies against other microbiological agents (Chlamydia sp, Coxiella burnetii, Mycoplasma pneumoniae, Legionella pneumophilia, Toxoplasma gondii) were also tested in this section. A total of 715 anonymous serum samples (IQAS) to test 3245 individual procedures were submitted between April 1991 and December 1993.

Clinical Microbiology and Public Health Laboratory, Addenbrooke's Hospital, Cambridge CB2 2QW

J J Gray T G Wreghitt

T A McKee P McIntyre

C E Roth

D J Smith G Sutehall

G Higgins R Geraghty

R Whetstone U Desselberger

Correspondence to: Dr J J Gray.

Accepted for publication 18 July 1994

Algorithm for IOA.

Methods

INTERNAL QUALITY ASSESSMENT USING ANONYMOUS SAMPLES

Serum samples were either randomly selected on receipt or retrieved from storage in order to provide sufficient numbers for a clinically relevant result. All specimens were divided at entry. IQAS request forms, detailing sex and age of the patient and relevant clinical information, but not the patient's identification, were generated for the anonymous aliquots. The two samples were then entered into the laboratory system and processed according to routine procedures (figure). The anonymous samples, submitted as part of the IQAS, represented 0.75% of the total number of serology specimens received in 1991 (226 of 30133), 0.87% in 1992 (270 of 31 034) and 0.66% in 1993 (219 of 33 181).

Clinical computer codes were introduced to facilitate sample processing and storage, and calculation of workload statistics by computer. They were entered on each request form by the clinical virologist to identify the test or panel of tests required (table 1).

Rules governing the assessment of agreement or discrepancy must be sufficiently rigorous to distinguish significant differences between the procedures performed on, or the results obtained with, the named compared with the anonymous aliquot. Conversely, the rules must be flexible enough to take acceptable intra- and interassay variations into account.

Accordingly, at the inception of the IQAS a number of rules defining a discrepancy between the sample of the named patient and its corresponding anonymous aliquot were formulated. Technical discrepancies recorded if there was a fourfold or greater difference in antibody titre between the two samples assayed by serial dilutions, if the difference in apparent concentration between the two samples was greater than the coefficient of variation for that assay, and if there was a discrepancy of positivity/negativity when single dilutions or undiluted samples were tested. Procedural discrepancies were recorded if different tests were performed on the two samples (each procedure carried out on one sample but not on the other would be counted as a discrepancy) and if the results obtained with the two samples were interpreted differently. Once recorded, all discrepancies were referred back to their source for comment and further testing if required.

Examples of clinical computer codes used to analyse serum in the diagnostic virology laboratory

Code	Clinical indication	Assays performed	Number of procedures
SO1	HBsAg	HBsAg	1
SO2	Acute hepatitis	HBsAg, hepatitis A IgG, hepatitis A IgM	3
SO6	Hepatitis B immunity	anti-HBs	1
S11	HIV	HIV 1+2 antibody (combined assay)	1
S35	CNS encephalitis	VZV, HSV, mumps, measles and T gondii antibodies	5
S51	Respiratory screen	Respiratory CFT screen*, L pneumophila antibodies	7
S53	Lymphadenopathy	Respiratory CFT screen, <i>T gondii</i> and Paul-Bunnell antibodies	8
S54	Lymphadenopathy	Respiratory CFT screen, CMV, T gondii and Paul-Bunnell antibodies	9
S61	Toxoplasma	T gondii antibody	1
RSC	Rubella antibody screen	Rubella SRH	1
VV5	Store serum (more information requested)	None	0
VV6	Send serum to reference laboratory	None	0
VV9	Store serum but do not test	None	0

Note: Many of the clinical indications require further investigations - for example, viral culture from faeces or throat swabs from

^{*}Antibodies to influenza virus A, influenza virus B, adenovirus, Chlamydia sp, C burnetii, M pneumoniae.

*Antibodies to influenza virus A, influenza virus B, adenovirus, Chlamydia sp, C burnetii, M pneumoniae.

*HBsAg = hepatitis B surface antigen; VZV = varicella zoster virus; HSV = herpes simplex virus; CMV = cytomegalovirus; CNS = central nervous system; SRH = single radial haemolysis.

For procedural and organisational reasons, the serology laboratory was divided into four sections: (i) complement fixation tests (CFTs), (ii) rubella virus serology, (iii) serology for HIV and hepatitis viruses, and (iv) other serology (including tests for detecting antibodies to T gondii, L pneumophila, Epstein—Barr virus, cytomegalovirus, varicella zoster virus, herpes simplex virus, and parvovirus B19). Each section was under the supervision of a senior member of the technical staff. This managerial division was also maintained for the purposes of performance and evaluation of the IOAS.

Each specific antigen or antibody test performed was counted as one procedure. For instance, a sample submitted for a respiratory antibody screen (coded as S51; table 1) was tested in the CFT against influenza A virus, influenza B virus, adenovirus, *Chlamydia* sp, *C burnetii*, and *M pneumoniae* antigens, and in the rapid microagglutination test for *L pneumophila* antibodies resulting in a total of seven procedures being carried out on one sample.

Results

In 1991, 226 anonymous samples used to test 936 procedures were submitted; in 1992, 270 samples enabled testing of 1187 procedures, and in 1993, 219 samples enabled testing of 1122 procedures.

Procedural or coding discrepancies (table 2) were detected in 12.1% of the procedures or 23 of 226 (10·2%) of the samples tested in 1991; 9.7% of the procedures or 23 of 270 (8.5%) of the samples tested in 1992, and 23.5% of the procedures or 35 of 219 (16.0%) of the samples tested in 1993. Technical discrepancies were detected in 0.9% of the procedures in 1991, 1.5% in 1992 and 3.0% in 1993 (table 2). Note that technical discrepancies were very unevenly distributed—for example, seven of nine in 1991 occurred in April only, eight out of 18 in 1992 were seen in May and August only, and 20 out of 34 in 1993 were recorded in February and March only (table 2). The reasons for this were investigated and will be discussed later. Procedural discrepancies were also unevenly distributed, but independently of technical discrepancies (table 2). Reasons for this will also be discussed later. A statistically significant increase (χ^2 test, p<0.02) was seen in the number of procedural and technical discrepancies in 1993 when compared with those recorded 1992 and 1991 (table 2).

Between 1991 and 1993, 2028 of 3245 (62.5%) of the IQAS procedures were performed in the CFT section (table 3) with 288 of 485 (59.4%) of the total procedural or coding discrepancies and 47 of 61 (77.0%) of the total

Table 2 Procedural and technical discrepancies observed in IQAS samples

		Discrepancy	Discrepancy				
Month	Total	Procedural	Per cent	Technical	Per cent		
1991							
April	112	6	7-1	7	6.3		
May	119	4	3.4	0	0.0		
June	69	10	14.5	ŏ	0.0		
July	95	1	1.1	ŏ	0.0		
	101	8	7.9	0	0.0		
August							
September	78	6	7.7	0	0.0		
October	139	46	33.1	0	0.0		
November	104	15	14-4	1	1.0		
December	119	15	12.6	1	0.8		
Total	936	111	12.1	9	0.9		
1992							
January	153	8	5.2	1	0.7		
February	95	Ō	0.0	2	2.1		
March	126	18	14.3	ī	0.8		
April	126	18	14.3	Ô	0.0		
May	104	12	11.5	4	3.8		
			0.0		0.7		
June	137	.0		1			
July	60	10	16.7	0	0.0		
August	62	9	14.5	4	6.5		
September	98	3	3.1	1	1.0		
October	93	21	22.6	2	2.2		
November	80	6	7.5	2	2.5		
December	53	10	18.9	0	00		
Total	1187	115	9.7	18	1.5		
			(p<0·5)		(p<0·5)		
1993							
January	60	28	46.6	2	3.3		
February	95	9	9.5	13	13.7		
March	110	33	30.0	7	6.4		
April	105	13	12.4	ż	1.9		
	58	10	17.2	0	0.0		
May	66	10	1.5	3	4.5		
June				4	3.3		
July	123	27	22.0				
August	92	47	51.1	0	0.0		
September	104	19	18.3	1	1.0		
October	131	38	29.0	1	0.8		
November	06	22	22.9	1	1.0		
December	82	12	14.6	0	0.0		
Total	1122	259	23.5	34	3.0		
			(p<0·001)		(p<0·01)		
1991–1993							
Total	3245	485	14.9	61	1.9		

Statistical significance of discrepancies between years was calculated using the χ^2 test.

Table 3 Number of IQA procedures tested in each laboratory section

		Number discrepar	Number discrepant (%)		
Section	Total	Procedural	Technical	Significant technica discrepancies (%)	
CFT					
1991	610	75(12·3)	8(1.3)	3(0.5)	
1992	746	58(7.7)	13(1.7)	3(0.4)	
1993	672	155(23·0)	26(3.8)	7(1.0)	
Subtotal	2028	288(14·2)	47(2·3)	13(0.6)	
Rubella serology					
1991	68	5(7.3)	0(0.0)	0(0.0)	
1992	100	2(2.0)	0(0.0)	0(0.0)	
1993	94	5(5·3)	1(1·1)	0(0.0)	
Subtotal	262	12(4.6)	1(0.4)	0(0.0)	
HIV/hepatitis					
1991	145	16(11.0)	0(0.0)	0(0.0)	
1992	162	17(10·5)	4(2.4)	3(1.8)	
1993	115	14(12·2)	1(0.9)	1(0.9)	
Subtotal	422	47(11·1)	5(1.2)	4(0.9)	
Other serology					
1991	113	15(13.3)	1(0.8)	1(0.8)	
1992	179	38(21.2)	1(0.6)	1(0.6)	
1993	241	85(35.3)	$6(2\cdot 4)$	3(1.5)	
Subtotal	533	138(25.9)	8(1.5)	5(0.9)	
Total 1991–1993	3245	485(14·9)	61(1.9)	22(0·7)	

technical discrepancies being associated with these assays. Eight of nine (88·8%) of the technical discrepancies in 1991, 13 of 18 (72·2%) in 1992, and 26 of 34 (76·4%) in 1993 were detected in the CFT section. Of these, 28 of 47 (59·6%) were associated with tests for *M pneumoniae* (10 of 47), influenza virus (13 of 47; nine influenza A and four influenza B) and *Chlamydia* sp antigens (five of 47) (table 4).

The technical discrepancies detected in hepatitis serology, rubella virus serology and other non-CFT serological tests between 1991 and 1993 are presented in table 5. There were no technical discrepencies associated with HIV serology, and all the discrepancies detected in hepatitis serology were found in the anti-HBs

assay. Discrepancies were seen on more than one occasion in indirect immunofluorescence assays for detecting antibiodies to Epstein–Barr virus virus capsid antigen (VCA) and parvovirus B19. Discrepancies were also detected, on one occasion each, in a *M pneumoniae* IgM antibody enzyme linked immunosorbent assay, (ELISA) a varicella zoster virus IgG antibody ELISA and in latex agglutination tests (LATs) for detecting antibodies to *T gondii* and rubella virus.

Although fourfold or greater differences in the CFT antibody titre between the named sample and the anonymous aliquot were regarded as discrepant, it is also possible to discuss discrepancies on the basis of a "diagnostically significant" difference—for ex-

Table 4 Technical discrepancies in the CFT section in (a) 1991 and 1992 and (b) in 1993

(a)	CFT antigen	Named aliquot titre	Anonymous aliquot titre	<i>(b)</i>	CFT antigen	Named aliquot titre	Anonymous aliquot titre
1991				1993			
1	HSV	1000	<8	22	Influenza A	32	<8
2	Chlamydia	<8	32	23	CMV	512	64
3	Yolk sac	<8	32	24	Influenza A	<8	16
4	CMV	32	<16	25	Influenza B	<8	32
5	M pneumoniae	<8	64	26	Adenovirus	<8	64
6	Yolk sac	<8	32	27	Influenza A	<8	64
7	Measles	8	<8	28	Influenza B	<8	16
8	Chlamydia	<64	64	29	Influenza B	<8	16 32
_				30	Chlamydia	<8	32
.992				31	Adenovirus	<8	128
9	VZV	<8	16	32	M pneumoniae	<8	32
10	Adenovirus	>256	64	33	Chlamydia	32	128
11	M pneumoniae	128	8	34	Influenza A	<8	32
12	M pneumoniae	<8	64	35	Adenovirus	<8 .	32
13	M pneumoniae	128	32	36	M pneumoniae	<8	32
14	CMV	<8	32	37	Measles	8.	64
15	Mumps S	<8	32	38	M pneumoniae	8	32
16	M pneumonia	16	<8	39	Mumps S	8	32
17	Mumps S	16	<8	40	Mumps V	<8	16
18	Mumps V	16	<8	41	Chlamydia	256	16
19	M pneumoniae	<8	32	42	Yolk sac	32	<8
20	Influenza A	32	<8	43	Influenza A	64	<8
21	Influenza B	32	<8	44	Influenza A	8	64
				45	Influenza A	>256	64
				46	Influenza A	128	32
				47	M pneumoniae	32	128

Table 5 Technical discrepancies detected in hepatitis virus assays, rubella virus serology and other seology (non-CFT)

Year	Test	Name aliquot	Anonymous aliquot
1991	M pneumoniae IgM	Positive*	Not tested
1992	VZV igG	Positive	Negative
	anti-HBs	115 mlU/ml	82 mlU/ml
	anti-HBs	86 mlU/ml	107 mlU/ml
	anti-HBs	100 mlU/ml	64 mlU/ml
	anti-HBs	102 mlU/ml	97 mlU/ml
1993	T gondii LAT	16	<16
	CMV IgG	>220 AU/ml	610 AU/ml
	EBV IgG	32	<8
	EBV iGG	128	8
	Parvovirus B19 IgM	Negative	Positive
	Parvovirus B19 IgM	Positive	Negative
	anti-HBs	93 mlU/ml	120 mlU/m l
	Rubella LAT	64 IU/ml	256 IU/ml

The "diagnostically significant" discrepancies are presented in bold.

ample, a comment could have been entered on the final report of only one of the two aliquots tested, highlighting the significance of a result even if only a twofold difference in antibody titre was found: "Adenovirus CFT: 64 (no comment entered). Adenovirus CFT: 128comment: may indicate recent adenovirus infection." This constitutes a "diagnostically significant" difference, whereas a fourfold difference in the lower range—for example, "Adenovirus CFT: 16 (no comment entered) Adenovirus CFT: 64 (no comment entered)" does not.

Similarly, when the two aliquots have been allocated different S codes but the tests requested by the clinician are common to both codes (for example, S51 and S54 (see table 1) in a respiratory infection) there may not be a "diagnostically significant" difference.

Using these criteria to define discrepancies, there were 22 of 3245 (0.7%) "diagnostically significant" technical discrepancies (bold in tables 4 and 5) compared with 61 of 3245 (1.9%) total technical discrepancies (table 3). There was no statistically significant difference (p<0.5) in the occurrence of significant technical discrepancies between 1991 and 1993.

Procedural discrepancies were detected in 81 of 715 (11·32%) samples. Discrepancies associated with 15 of these 81 samples were the result of failures in the conduct of the IQAS involving minor, but significant, differences in the information accompanying the named but not the anonymous sample. In a further 45 samples, recorded as discrepant through differences in the S codes allocated to the two samples, the test spectra were not very different. Therefore "diagnostically significant" procedural discrepancies were detected in only 21 of 715 (2.9%) samples and were associated with errors of transcription and omission (four of 21), significant coding differences (six of 21) or when only one of the two samples was tested (11 of 21).

Discussion

Participation in NEQAS betwen 1991 and 1993 did not indicate any problems with the serological assays used or the performance of those assays in the clinical diagnostic virology laboratory (data not shown). This may have been because NEQAS samples were treated differently although not in a concious way.9 Over the same period the internal quality assurance scheme was able to identify problem areas within the laboratory and helped to find solutions to these problems.

Random errors were detected in a wide range of assays, but lack of precision and accuracy was particularly identified in the CFT section. Forty seven of 2046 (2.3%) CFT procedures carried out on the anonymous samples were discrepant when a fourfold difference in antibody titre between the two samples was used to determine a significant difference. These results reflect the complexities involved in an assay that requires control and standardisation of six reactants: diluent, antibody, antigen, complement, haemolysin, and erythrocytes. The significant increase in technical discrepancies in February and March 1993 were found to be associated with a fault in the liquid handling device of an automatic pipetting machine used to serially dilute serum samples and to add antigen and complement in the CFT. When the fault was rectified, the number of discrepancies decreased immediately.

A significant number of technical discrepancies were also identified in indirect immunofluorescence assays for detecting Epstein-Barr virus VCA IgG and parvovirus B19 IgM antibodies. These discrepancies reflect the subjective nature of immunofluorence assays, particularly when weakly positive samples were tested.

Before 1993, the clinical computer codes reflected the "best fit" of tests required for any given clinical details. Additional tests, not covered by the chosen code, were until then added manually. Since the beginning of 1993, in an attempt to record and count all tests performed, the number and complexity of codes were increased to ensure that as many combinations of tests as possible were available to the clinical virologist. Although this permitted better accounting of the tests performed, it also created more codes which sometimes had only minor differences. Monthly differences in coding reflect differences in the application of these codes by different clinical virologists who were on a monthly rota at that time. The expansion of available codes resulted in the significant increase (p<0.001) in procedural or coding discrepancies seen in 1993 compared with previous years and will decrease as more uniform use is made of these additional codes.

The rules, adopted at the outset of the IQAS to define discrepancies, have been modified in the light of experience, and a two tier system has now been introduced: the original rules are used to identify any possible discrepancies and then the "diagnostic significance" of such discrepancies is determined by taking into account the clinical significance of the discrepant result and how any differences would have affected patient management.

Therefore, between April 1991 and December 1993, "provisional" technical discrepancies were identified in 61 of 3245 (1.9%)

The diagnostically significant discrepancies are presented in ools.

*The named aliquot had a CFT titre of 64, satisfying our criteria for inclusion in the IgM assay. The anonymous sample had a CFT titre of 32 which did not satisfy those criteria.

VZV = varicella zoster virus; CMV = cytomegalovirus; EBV = Epstein-Barr virus.

procedures but "diagnostically significant" technical discrepancies were detected in only 22 of 3245 (0.7%) procedures. Provisional procedural or coding discrepancies were identified in 81 of 715 (11·3%) samples, but of these only 21 (2.9%) were significant procedural dis-

Most of the "diagnostically significant" procedural discrepancies (11 of 21) were recorded when one of the two samples was not tested. When the clinical information accompanying these samples was re-examined, it was found that in seven cases the patients presented with non-specific symptoms ranging from "generally unwell" to "chronic fatigue". These symptoms may be associated with a wide range of viral and non-viral infections making it difficult to choose the most appropriate test or tests to be performed, and thus the most appropriate clinical computer code. The remaining four samples, two from each of two consultants, were tested only when the requesting clinicians named appeared on the request form, even when the clinical information was identical. This indicated bias towards certain clinicians and was overcome in later samples by including the clinician's name on the request form accompanying the anonymous sample.

Although errors will inevitably occur, they can be significantly reduced through the introduction and use of a comprehensive IQAS. Training must be continually updated with regular meetings, to discuss quality control failures and successes, changes in standard operating procedures, the introduction of new assays, and the operation of new equipment. Publication of results within the laboratory and encouragement of staff to discuss technical problems and possible solutions can significantly improve the overall performance. Problems and inconsistencies in laboratory procedures can be identified through IQAS and continuous monitoring will increase the confidence in test results.

It is planned to extend the IQAS to cultivation of viruses in cell cultures, electron microscopic diagnosis and immunofluorescence assays and ELISA for antigen detection. In such cases it will be necessary to "spike" negative samples to achieve significant numbers of positive results.

The IQAS results in viral (and some other mircobial) serology show a lower discrepancy rate than those obtained with bacterial cultures in the same laboratory.8 This is most probably because the interpretation of bacterial culture results is more subjective and requires a high standard of training, whereas many of the serology procedures are automated.

The running and evaluation of the IQAS in the diagnostic virology laboratory has not been excessively laborious so far, particularly as much more time and effort may be required if major deficiencies are discovered by default. The cost of IQAS is estimated to be approximately 2 to 3% of total costs of running the laboratory. Quality assurance measures (including surveillance of equipment and working conditions) may be as much as 5 to 20% of total activity depending on size of the laboratory. 10-12 Costs of quality assurance have to be related to the overall healthcare benefits derived from the measures introduced.12

The IQAS was run in conjunction with extended quality control procedures which involved the inclusion of internal quality controls in many of the assays used in the laboratory (see Part II).

We thank all staff of the Virology section of the Clinical Microbiology and Public Health Laboratory, Cambridge, for their support of the IQAS and for fruitful discussion. Thanks are also due to M Farrington, H Ludlam, W Wilcox, D Brown, MAT Coles, and M Amphlett for critical reading of the manuscript.

- Federal Register, 1992;57:7002-288.
 Bartlett RC, Mazens-Sullivan M, Tetreault JZ, Lobel S, Nivard J. Evolving approaches to management of quality in clinical microbiology. Clin Microbiol Reviews 1994;7:
- 3 Miller JM, Wentworth BB (eds). Methods for quality control in diagnostic mircrobiology. Washington DC: Amercian Public Health Association, 1985.
- Health Association, 1985.
 Braunstein H. Quality control in microbiology: a review and bibliography. Clin Lab Med 1986;6:649-75.
 Weissfeld AS, Bartlett RC. Quality control. In: Howard BJ, Klass J, Weissfeld AS, Tinton RC, eds. Clinical and pathogenic microbiology, St Louis: CV Mosby, 1987:35-6.
 August MJ, Hindler JA, Huber TW, Sewell DL. In: Weissfeld
- AS, ed. Quality control and quality assurance practices in clinical microbiology. Washington DC: American Society for Microbiology, 1990;1-14.
- Tor Microbiology, 1990;1-14.
 Snell JJS. External quality assessment. In: Senll JJS, Farrell ID, Roberts C, eds. Quality control: principles and practice in the microbiology laboratory. London: Public Health Laboratory Service, 1991:18-23.
 Constantine CE, Amphlett M, Farrington M, Brown DFJ, Messer S, Rampling A, et al. Development of an internal quality assessment scheme in a clinical bacterialogy labor.
- Messer S, Ramping A, et al. Development of an internal quality assessment scheme in a clinical bacteriology laboratory. J Clin Pathol 1993;46:1046-50.
 9 Black WA, Dorse SE. A regional quality control program in microbiology. II. Advantages of simulated clinical specimens. Am J Clin Pathol 1976;66:407-15.
 10 Barlett RL, Rutz CA, Konopacki N. Cost effectiveness of quality control in bacteriology. Am J Clin Pathol 1982;77: 184-90.
- 11 Barlett RC. Results of the survey of mircobiology laboratory management: summary and comments. Clin Microbiol Newsletter 1982;4:97–101.
- 12 Woo J, Schifreen RS, Winkelman JW. Controlling the cost of quality control. Clin Lab Med 1986;6:755-86.